Urban Growth Along The I-85 Corridor: Predictions From Two Development Models Jeffery Allen, Ph.D. # Saluda – Reedy Watershed 1165 sq. mi. - 1439 stream miles - An interbasin transfer from the Savannah of 140 mgd - 6 counties - 15 towns Photograph: copyright 2006 Joseph B # Lake Conestee Rehabilitation Project 1943 Legacy Contamination Issues 1999 NAPP # Contained Within Lake Conestee | Cadmium | 16,500 | |--------------------------------------|-----------| | Chromium | 1,330,000 | | Copper | 330,000 | | Lead | 690,000 | | Zinc | 1,270,000 | | Polynuclear Aromatic
Hydrocarbons | 3,120,000 | | Volatile Organics | 79,100 | | PCBs | 1,740 | | Pesticides | 1,370 | | Unit - pounds | | Lake Greenwood - 1994 # The basics to model urban growth: - 1) Population Change - 2) Land Conversion - 3) Predictor Forces/Variables ### **Population Changes** Population Change in South Carolina from 1950 - 2010. | Population 1950 | Population 1960 | %Inc. | |-----------------|-----------------|-------| | 2,117,027 | 2,382,594 | 12 | | Population 1960 | Population 1970 | | | 2,382,594 | 2,590,713 | 9 | | Population 1970 | Population 1980 | | | 2,590,713 | 3,121,820 | 20 | | Population 1980 | Population 1990 | | | 3,121,820 | 3,486,703 | 12 | | Population 1990 | Population 2000 | | | 3,486,703 | 4,012,012 | 15 | | Population 2000 | Population 2010 | | | 4,012,012 | 4,625,364 | 15 | Population Projection 2030 5,148,569 # Projected Growth in the Upstate | | POP90 | POP2000 | PopChg % | POP2030 | PopChg% | |----------------|---------|-----------|----------|-----------|---------| | Greenville | 320,167 | 379,616 | 18.57 | 521,990 | 37.50 | | Spartanburg | 226,800 | 253,791 | 11.90 | 332,450 | 30.99 | | Pickens | 93,894 | 110,757 | 17.96 | 154,610 | 39.59 | | Anderson | 145,196 | 165,740 | 14.15 | 215,380 | 29.95 | | Laurens | 58,092 | 69,567 | 19.75 | 92,310 | 32.69 | | Newberry | 33,172 | 36,108 | 8.85 | 43,580 | 20.69 | | Abbeville | 23,862 | 26,167 | 9.66 | 30,790 | 17.67 | | Greenwood | 59,567 | 66,271 | 11.25 | 81,160 | 22.47 | | Sum 8 Counties | 960,750 | 1,108,017 | 15.33 | 1,472,270 | 32.87 | ### Saluda Reedy Watershed Consortium Land Cover Classification -Year 1990 ### Saluda Reedy Watershed Consortium Land Cover Classification -Year 2000 # Upstate South Carolina Urban Growth 1990 - 2000 Urban Area Increase 78% 1990 - 2000 Population Increase 15% ### **Growth Ratio 5:1** | Greenville | 5.5:1 | |-------------|--------| | Spartanburg | 8.4:1 | | Pickens | 5.8:1 | | Anderson | 3.2:1 | | Laurens | 3.3:1 | | Newberry | 11.1:1 | | Abbeville | 3.4:1 | | Greenwood | 6.2:1 | | | | # Ideal Predictor Variables | V | |----------| | Phys | | 1 | | 2 | | 3 | | 4 | | 5 | | 6 | | 7 | | 8 | | Servi | | 9 | | 10 | | 11 | | 12 | | 13 | | 14 | | 15 | | 16 | | 17 | | 18 | | Initio | | 19 | | 20 | | 21 | | 22 | | | | Polic | | 24
25 | | 26 | | 27 | | 28 | | Mari | | 29 | | 30 | | 31 | | 32 | | 33 | | .5. | | Varia | ble Name | | |----------------------|------------|--| | Physical Suitability | | | | 1 | WATERBD | | | 2 | PRXWATE | | | 3 | WETLAND | | | 4 | ELEVATI | | | 5 | SLOPPCN | | | 6 | FORESTL | | | 7 | SOILSUI | | | 8 | HEZADOU | | | Service A | ccessibili | | | 9 | PRXPRMR | | | 10 | RDDENST | | | 11 | PRXNODE | | | 12 | PRXAIRP | | | 13 | PRXSEAP | | | 14 | PRXBRID | | | 15 | ADJWATL | | | 16 | ADJSWRL | | | 17 | ADJSCHO | | | 18 | COSTDIS | | | Initial Co | onditions | | | 19 | OLDURBA | | | 20 | ADJURBA | | | 21 | INFLVAC | | | 22 | PRIMLAN | | | 23 | GRTHMMT | | | Policy Co | nstraints | | | 24 | PRTCTLN | | | 25 | ZONINGR | | | 26 | CORPARE | | | 27 | BUFRARE | | | 28 | OWNERSH | | | Market Factors | | | | 29 | MHUVALU | | | 30 | HUDENST | | | 31 | HUGRTHM | | | 32 | POPDNST | | | | | | | Description and Onits of | DIC INAILIC | v ai ia | |-----------------------------------|----------------|----------| | | Suitability | hysical | | Water body | WATERBDY | 1 | | Proximity to waterfrom | PRXWATFT | 2 | | Wetland (saltwater and fi | WETLAND2 | 3 | | Elevation (in met | ELEVATIN | 4 | | Slope in % | SLOPPCNT | 5 | | Forestland (Upland, Freshwat | FORESTLD | 6 | | Soil Suitability (suitable/u | SOILSUIT | 7 | | Hazardous area (ye | HEZADOUS | 8 | | | ccessibility | ervice A | | Proximity to major roa | PRXPRMRD | 9 | | Road density (Length in k | RDDENSTY | 10 | | Proximity to nodes | PRXNODES | 11 | | Proximity to airport | PRXAIRPT | 12 | | Proximity to seapor | PRXSEAPT | 13 | | Proximity to brid | PRXBRIDG | 14 | | Adjacency to water li | ADJWATLN | 15 | | Adjacency to sewer li | ADJSWRLN | 16 | | Adjacency to school | ADJSCHOL | 17 | | Cost distance from downtown | COSTDIST | 18 | | | onditions | itial Co | | Existing urba | OLDURBAN | 19 | | Adjacency to existing ur | ADJURBAN | 20 | | Vacant (infillable) | INFLVACT | 21 | | Prime land | PRIMLAND | 22 | | Growth momentum (Prev | GRTHMMTM | 23 | | | onstraints | olicy Co | | Protected land (Federal, State, C | PRTCTLND | 24 | | Zoning Regulation (Urban zo | ZONINGRG | 25 | | Corporate area (or Growth | CORPAREA | 26 | | Buffered area (Special Prote | BUFRAREA | 27 | | Landownership (Public/semip | OWNERSHP | 28 | | | <i>Tactors</i> | arket F | | Mean housing unit value (C | MHUVALUE | 29 | | Housing unit density (Cer | HUDENSTY | 30 | | Housing unit growth momentum | HUGRTHMM | 31 | | Population density (persons /mi | POPDNSTY | 32 | | Population growth momentum | POPGRTHM | 33 | | Water body | Dichotomous | |--|-------------| | Proximity to waterfront (km) | Continuous | | Wetland (saltwater and freshwater) | Discrete | | Elevation (in meters) | Dichotomous | | Slope in % | Continuous | | Forestland (Upland, Freshwater, Saltwater) | Discrete | | Soil Suitability (suitable/unsuitable) | Dichotomous | | Hazardous area (yes/no) | Dichotomous | | | | | Proximity to major roads (km) | Continuous | | Road density (Length in km per km ²) | Continuous | | Proximity to nodes (km) | Continuous | | Proximity to airport (km) | Continuous | | Proximity to seaport (km) | Continuous | | Proximity to bridge | Continuous | | Adjacency to water line (km) | Continuous | | Adjacency to sewer line (km) | Continuous | | Adjacency to school (km) | Continuous | | Cost distance from downtown or CBD (km) | Continuous | | | | | Existing urban | Dichotomous | | Adjacency to existing urban (km) | Continuous | | Vacant (infillable) area | Dichotomous | | Prime land | Dichotomous | | Growth momentum (Previous trend) | Continuous | | | | | Protected land (Federal, State, County, Private) | Dichotomous | | Zoning Regulation (Urban zoning districts) | Dichotomous | | Corporate area (or Growth Boundary) | Dichotomous | | Buffered area (Special Protection Zones) | Dichotomous | | Landownership (Public/semipublic/private) | Discrete | | | | | Mean housing unit value (Census Block) | Discrete | | Housing unit density (Census Block) | Discrete | | Housing unit growth momentum (Census Block) | Discrete | | | | Population growth momentum (Change in D) **Description and Units of Measurement** **Type** Discrete **Discrete** Census Block) # Alternative Growth Ratios County comprehensive plans have actually accommodated the sprawling 5:1 growth ratio # Renaissance Computing Institute (RENCI) at UNCC Urban Growth Mapping & Forecasting: 1976-2030 Southern Piedmont Region – County Profile Data - According to the North Carolina Office of State Budget and Management and the South Carolina Budget and Control Board, the population in the 24-county region increased 66 percent between 1976 and 2006, from 1,833,500 to 3,051,389 people, respectively; the estimated 2010 population of the region is 3,287,750 people. - Development, or the number of acres converted from natural / rural land to developed land, increased nearly 857 percent between 1976 and 2006, at an average rate of 105 acres per day. - Total developed acres increased from 134,176 acres in 1976 to 1,283,804 acres in 2006. - Development in the 24-county region outpaced population growth nearly 13-to-one between 1976 and 2006. - Researchers forecast an additional 914,254 acres of development will take place in the 24-county region between 2006 and 2030, a 71 percent increase in developed acres, at an average rate of 104 acres per day. - Total developed land in the 24-county region is expected to increase from 17.2 percent of the region in 2006 to 29.7 percent in 2030, an increase of 12.5 percent of region. - By 2030, 29.7 percent of the land in the 24-county region is expected to be developed and 70.3 percent is expected to remain undeveloped. - The population of the 24-county region is projected to increase from 3,051,389 to 4,374,012, a 43 percent increase, between 2006 and 2030. - According to the South Carolina Budget and Control Board, the population in York County increased 105 percent between 1976 and 2006, from 96,900 to 199,035 people; the estimated 2010 population of York County is 205,980 people. - Development, or the number of acres converted from natural / rural land to developed land, increased 741 percent between 1976 and 2006, at an average rate of 5.32 acres per day. - Total developed acres increased from 7,864 acres in 1976 to 66,154 acres in 2006. - Development in York County outpaced population growth 7-to-one between 1976 and 2006. - Researchers forecast an additional 24,695 acres of development will take place in York County between 2006 and 2030, a 37 percent increase in developed acres, at an average rate of 2.82 acres per day. - Total developed land in York County is expected to increase from 15.2 percent of the county in 2006 to 20.9 percent in 2030, an increase of 5.7 percent of the county. - By 2030, 20.9 percent of the land in York County is expected to be developed and 79.1 percent is expected to remain undeveloped. - The population of York County is projected to increase from 199,035 to 270,860, a 36 percent increase, between 2006 and 2030. #### Benefits of Urban/Suburban Growth - → Increased standard of living - **→** Generation of wealth - → Increase in amenities - → Production of affordable housing - → Increase in tax base - → New business opportunities - → New job opportunities - → Increased "freedom" with the automobile - → It is what we desire "Freedom of Choice" #### **Urban Growth Trends** #### The pattern often follows paths of subsidy: - Undervalued infrastructure - Discounted resources - Reductions for individual risk - Unintended consequences of past policies #### Issues - Continued growth in the metro area, along interstates, bedroom communities. - Can we stop people from coming? - Determining rights for water supply. - Determining rights for assimilative capacity. - How do we balance the roles of fed, state, local gov'ts with private interests? - Can we find better solutions for sharing river compacts vs lawsuits? # **QUESTIONS?** Jeffery Allen S.C. Water Resources Center Strom Thurmond Institute Clemson University 864-656-4700 jeff@strom.clemson.edu